Internal and External Marketing of Your Trauma Program


- What is "internal marketing?"
 - Internal marketing is sharing information with others within your facility
 - Educating others within your facility about what your trauma service is and does

- Who really knows what you do?
 - You as the Trauma Coordinator know what you do
 - The Trauma Medical Director and Registrar has some idea
 - The ED /OR/ICU/Floor staff have an idea what you do
 - Perhaps your direct supervisor has an idea
 - But everyone else has no clue what you do and perhaps, on any given day, you wonder the same thing!!

- Who needs to know what you do? Anyone?
 - EMS services
 - ED physicians
 - ED/ICU/Floor/Radiology/Lab and OR staffs
 - Surgeons
 - Other physicians
 - Department managers, department staff
 - EVERYONE in the facility needs to know


- · Find opportunities to talk about your program
 - Staff meetings, while making rounds on trauma patients, Trauma Committee meetings, other multidisciplinary committee meetings, Hospital Board meetings, even while having coffee in the cafeteria with other staff
 - Food is often a good tool to use to get people to come to a meeting
 - Provide annual report to department heads, Administration, Hospital Board about the trauma program

Come up with some sort of articulate response to this REALLY BIG question:

- Be able to talk about your service knowledgeably:
 - How many patients a year do you see?
 - · Who are they (characteristics)?
 - Has the patient population changed?
 - What is the payer mix? How is reimbursement?
 - What are the current care challenges?
 - What processes are you currently working on?
 - What resources do we have and what else is needed?
 - What are your current program strengths?

Know who and what kinds of patients that your facility provides care for

- Other ways to market your program internally;
 - Write articles/give updates for your hospital newsletter
 - Provide educational sessions
 - Make sure your facility's marketing program is aware of the Trauma Service
 - Participate in Community outreach and civic activities
 - Provide presentations to civic and service groups
 - Always share your news with Administration, Board, Leadership, including your CEO

Montana Trauma Coordinator Course

9

- "Just a few meetings"
 - Attend meetings within your facility & other program managers' meetings
 - Let people know who you are (Get your face out there and put yourself out there)
 - · Volunteer to work on other facility projects

- What if people complain about care or criticize the program?
 - Always take the complaints seriously and look at it from their perspective. Elicit their ideas
 - Keep an open mind; don't pre-judge
 - Thoroughly research the situation
 - Involve all of those who are affected
 - Educate people about what is happening and why
 - Let people know the outcome once a complaint has gone through the process
 - Make sure any processes changes are thoroughly communicated to those who need to know
 - Always follow-through on any complaints

COMMUNICATION IS KEY!

- Share successes and challenges
- Network with other trauma coordinators
- Don't reinvent the wheel

Montana Trauma Coordinator Course

2010

External Marketing

- Take your program into your community, region and state; participate in all levels of activity
- Offer to provide a presentation at another facility in your region that is considering designation or struggling with their system
- Invite others to come to your service and let them follow you around for a day;
- "John Bleicher Trauma Coordinator Orientation Day!!"

External Marketing

- Let your community know about your facility's contribution to trauma care
 - Make sure your facility's public relations person is included in marketing the trauma program
 - Go to the schools and be involved with education, retirement homes, Kiwanis, Knights of Columbus and injury prevention activities
 - Advertise in your community about what you do
 - Billboards, pamphlets, newspaper articles, facility web sites

External Marketing

- Promotion
 - Publicity strategies
 - Vehicles for promotion
 - The message itself
 - Send that positive message about your program and your facility and how your Trauma Program is changing lives in your community!

